

Observational Cosmology at Fermilab:

Sloan Digital Sky Survey
Dark Energy Survey
SNAP

Gajus Miknaitis
Fermilab Users Meeting
May 31, 2006

Sloan Digital Sky Survey (SDSS)

Motivation: study the distribution of matter in the universe by measuring the distribution of galaxies in space (2D + redshift)

CfA Redshift Survey (1986)

Sloan Digital Sky Survey (SDSS)

Motivation: study the distribution of matter in the universe by measuring the distribution of galaxies in space (2D + redshift)

Imaging camera: →
find galaxies, measure
their angular positions

G. Miknaitis
FNAL Users Meeting, May 31, 2006

CfA Redshift Survey (1986)

Sloan Digital Sky Survey (SDSS)

Motivation: study the distribution of matter in the universe by measuring the distribution of galaxies in space (2D + redshift)

Imaging camera: →
find galaxies, measure
their angular positions

G. Miknaitis
FNAL Users Meeting, May 31, 2006

CfA Redshift Survey (1986)

Multi-object spectrograph:
measure galaxy redshifts
distance \approx redshift

SDSS data set

After ~5 years of operation, SDSS has:

- imaged more than 8,000 square degrees of the sky in five bandpasses
 - detected nearly 200 million celestial objects
- measured spectra of more than 675,000 galaxies, 90,000 quasars, and 185,000 stars

**data: Sloan Digital Sky Survey
and the Bright Star Catalog**

**visualization: David W. Hogg (NYU)
with help from Blanton, Finkbeiner,
Padmanabhan, Schlegel, Wherry**

SDSS & Large Scale Structure

power spectrum of matter

SDSS & Large Scale Structure

power spectrum of matter

Scientific impact of the SDSS

- As of May 30, 2006, **1080** refereed, published papers mention SDSS, “Sloan Survey” or make use of SDSS data
- Over 31,000 citations of these papers in the literature.
- 22 SDSS papers with more than 200 citations

Some science highlights

- State-of-the-art **Large Scale Structure** measurements
 - 3D power spectrum of matter
 - detection of baryonic acoustic oscillations
- Catalog of 10^5 **quasars** out to $z \approx 7$
- Reionization of the universe at $z=7$ (Gunn-Peterson effect)
- Catalog of 10^6 **galaxy clusters** to $z=0.5$
- **Tidal tails** and stellar streams in our galaxy
- Discovery of many rare low-mass **dwarf stars**
- etc, etc!

G. Miknaitis

FNAL Users Meeting, May 31, 2006

SDSS II: The Sequel

SDSS I: april 2000 - june 2005
completed

SDSS II: july 2005 - july 2008

SDSS collaboration

~150 scientists from

Am. Museum Nat. History

Astrophysical Inst. Potsdam

U. Basel

Cambridge U.

Case Western Reserve

U. Chicago

Drexel U.

Fermilab

Institute for Adv. Studies

Japanese Participation Grp

Johns Hopkins U.

JINA

Kavli Institute for Particle Astrophysics

Korean Scientist Group

LAMOST (China)

Los Alamos Nat. Lab

Max Planck Inst. Astron.

Max Planck Inst. Astrophy.

New Mexico State U.

Ohio State U.

U. Pittsburgh

U. Portsmouth

Princeton U.

US Naval Obs.

U. Washington

SDSS II: components

1. **SDSS “legacy”**: complete the original imaging and spectroscopy survey
2. **SEGUE**: study the (dark matter) halo of the Milky Way
3. **Supernovae**: survey to discover ~ 200 SNe to probe the expansion history of the universe (dark energy)

1. SDSS “legacy”

Imaging is complete
(gap filled)

Spectroscopy on track
(two years left)

2. SEGUE

use stellar probes of increasing absolute brightness to probe increasing distances in the disk, thick disk and Milky Way halo.

Star streams as probes of Dark Matter!

density of F stars in a
patch on the sky,
color-coded by their
brightness

G. Miknaitis

FNAL Users Meeting, May 31, 2006

Star streams as probes of Dark Matter!

density of F stars in a
patch on the sky,
color-coded by their
brightness

Star streams as probes of Dark Matter!

density of F stars in a
patch on the sky,
color-coded by their
brightness

Newly discovered 'orphan stream'!

Fitting the orbit of this stream
in 3-D can constrain the shape of
the Dark Matter Halo surrounding
our Milky Way Galaxy.

Fit is consistent with a spherical halo

3. Supernovae & Dark Energy

- Type Ia supernovae are **standard(izable) candles**.
- By measuring their brightness and cosmological redshift, we can trace the **expansion rate** & thus infer the **make-up** of the universe as a function of time.
- Initial SN experiments found surprisingly that the universe appears to be **speeding up**, fueled by gravitationally repulsive “**dark energy**”.

3. SDSS II Supernovae

- SDSS well-suited to finding SNe at *moderate redshifts* that are difficult for other experiments
- Build up **large (~200)** sample of well-observed supernovae to study dark energy and better understand the supernova population
- Study *systematics* which are increasingly important with larger samples

Astier '06

G. Miknaitis

FNAL Users Meeting, May 31, 2006

Finding and measuring supernovae

1. Take an image

2. Take another image later

3. Subtract the two

Finding and measuring supernovae

1. Take an image
2. Take another image later
3. Subtract the two
4. Continue taking images to measure supernova “light curve”

SDSS II first year
supernova yield:

139
spectroscopically
confirmed Type Ia
Supernovae
from the
Fall 2005
Season

Analysis is
underway

2 more years to go!

Future projects

1. **Dark Energy Survey**
first light: 2009

2. **SNAP**
first light: ~2015

Dark Energy Survey

- What is Dark Energy?
 - Cosmological constant?
 - Scalar field?
 - Modification to gravity?
- Carry out a “photometric” redshift survey to study Dark Energy with **4 complementary techniques**
- Observe **5000 deg²** in 4 broadbands, in Southern hemisphere to overlap with CMB observations by South Pole Telescope
- Requires a new 62 CCD camera (much larger than any current instrument)

G. Miknaitis

FNAL Users Meeting, May 31, 2006

Four probes of Dark Energy

1. Weak gravitational lensing

2. Baryonic Acoustic Oscillations

3. Cluster counts

4. Supernovae

Measuring Dark Energy with DES

By the numbers:

- 300 million galaxies (WL, BAO)
- 10,000 clusters
- 2,000 supernovae

Complementary probes:

- sensitivity to cosmological parameters
- systematic errors
- measures of physics
 - geometric probes
 - growth of structure

predicted DES constraints on the equation of state of dark energy, w , and its evolution

The Dark Energy Camera

CTIO Blanco 4m telescope,
operated by NOAO for the NSF

- Full depletion CCDs
- Very large focal plane
- Readout: 17s readout time, 10 e- noise
- 0.6m \times 0.6m glass filters: g,r,i,z
- 5 element optical corrector

Focal plane:
62 2k x 4k Image CCDs (520 Mpixels)
8 2k x 2k Guide, focus, alignment CCDs

The DES Collaboration

Fermilab: J. Annis, H. T. Diehl, S. Dodelson, J. Estrada, B. Flaugher, J. Frieman, S. Kent, H. Lin, K. W. Merritt, J. Peoples, V. Scarpine, A. Stebbins, C. Stoughton, D. Tucker, W. Wester

University of Illinois at Urbana-Champaign: C. Beldica, R. Brunner, I. Karliner, J. Mohr, R. Plante, P. Ricker, M. Selen, J. Thaler

University of Chicago: J. Carlstrom, S. Dodelson, J. Frieman, M. Gladders, W. Hu, S. Kent, E. Sheldon, R. Wechsler

Lawrence Berkeley National Lab: G. Aldering, N. Roe, C. Bebek, M. Levi, S. Perlmutter

NOAO/CTIO: T. Abbott, C. Miller, C. Smith, N. Suntzeff, A. Walker

Institut d'Estudis Espacials de Catalunya: F. Castander, P. Fosalba, E. Gaztañaga, J. Miralda-Escude

Institut de Fisica d'Altes Energies: E. Fernández, M. Martínez

University College London: O. Lahav, P. Doel, M. Barlow, S. Bridle, D. Brooks, S. Viti, S. Worswick, J. Weller

University of Cambridge: G. Efstathiou, R. McMahon, W. Sutherland

University of Edinburgh: J. Peacock

University of Portsmouth: R. Nichol

University of Michigan: R. Bernstein, B. Bigelow, M. Campbell, A. Evrard, D. Gerdes, T. McKay, M. Schubnell, G. Tarle, M. Tecchio

Ciemat Madrid: C. Mana, M. Molla, E. Sanchez **UAM Madrid:** J. Garcia-Bellido

SNAP: Supernova Acceleration Probe

LBNL, UC Berkeley, CalTech, FNAL, Indiana U, IN2P3/INSU (France), JPL, LAM (France), U Michigan, U Penn, U Stockholm, STScI, Yale

- High precision cosmology from dedicated space-based telescope
 - measurements of ~3000 supernovae to $z=1.7$
 - weak lensing
- 9 filters, spanning 0.3-1.7 μm
- Spectrograph + Imager containing CCD and IR detectors for a total of ~600 million pixels

SNAP at Fermilab

- **Electronics**

- Fermilab regulator IC (ASIC)
 - signal processing for IR chips,
template/voltage control
 - Mass memory
 - flash for storage, FPGA for control, radiation
damage testing

- **Simulations**

- Pixel-level image simulations

- Calibration

- Establish/observe SNAP photometric standard stars

- **CCD testing & packaging**

- **Cosmic Ray Shield**

• Photo-z for Weak Lensing

Summary

Fermilab is engaged in a variety of exciting observational astrophysics and cosmology projects

SDSS is the world leader in studies of large scale structure of the universe (and many other fields of astronomy)

SDSS-II will enhance our understanding of two of the today's greatest mysteries in cosmology:
Dark Matter and **Dark Energy**

In the future, DES and SNAP will provide precise constraints on the nature of Dark Energy